
Journal of Medical Education Spring 2003 Vol.3, No.1

Investigation of reliability, validity and normality Persian version of
the California Critical Thinking Skills Test; Form B (CCTST)

Khallli H.1 MSc; Hosseln Zadeh M.2 MSc;

lMember of Faculty in Semnan University of Medical science, Nursing Faculty
'Member of Faculty in Shah id beheshti University of Medical science, Nursing Faculty

, ABSTRACT
Background: To evaluate the effectiveness of the present educational programs in terms of students' achieving
problem solving, decision making and critical thinking skills, reliable, valid and standard instrument are needed.
Purposes: To Investigate the Reliability, validity and Norm of CCTST Form.B .The California Critical Thinking Skills
Test contain 34 multi-choice questions with a correct answer in the jive Critical Thinking (CT) cognitive skills
domain.

Methods: The translated CCTST Form.B were given t0405 BSN nursing students ojNursing Faculties located in
Tehran (Tehran, Iran and Shahid Beheshti Universities)that were selected in the through random sampling. In order

to determine the face and content validity the test was translated and edited by Persian and English language
professor and researchers. it was also confirmed by judgments of a panel of medical education experts and
psychology professor's. CCTST reliability was determined with internal consistency and use of KR-20. The construct
validity of the test was investigated with factor analysis and internal consistency and group difference.
Results: The test coefficien for reliablity was 0.62. Factor Analysis indicated that CCTST has been formed from 5
factor (element) namely: Analysis, Evaluation, lriference, Inductive and Deductive Reasoning. Internal consistency
method shows that All subscales have been high and positive correlation with total test score. Group difference
method between nursing and philosophy students (n=50) indicated that there is meaningfUl difference between
nursing and philosophy students scores (t=-4.95,p=0.OOO1). Scores percentile norm also show that percentile offifty
scores related to 11 raw score and 95, 5 percentiles are related to 17 and 6 raw score ordinary.
Conclusions: The Results revealed that the questions test is sufficiently reliable as a research tool, and all subscales
measure a single construct (Critical Thinking) and are able to distinguished the persons with different level's CT.
Keywords: Critical Thinking, Nursing Education, Nursing Students, Reliability, validity, Normality, CCTST

Introduction

One of the important aims of health related
education is training of graduates who are able to
give good services to patient and healthy people in
the society and clinical centers(l).
In most instances, the traditional education in the

universities, presents a combination of information
and concepts to the students, but it doesn't
contibute to development of critical thinking skills
required for effective and meaningful learning
(3and4). Nikravan Mofrad(5) believes that nurses
not only need to acquire facts and skills, but they
also should be able to make decisions in high-risk
clinical situations. .

Semnan University of Medical science, S-Kilometers of
Damghan Road, Semnan, Iran
Tel: 2313330014-6 Fax: 231 3330014

Email: khalili_h@yahoo.com

In educational institutes which main focus is on
providing students with facts,at best student gain
knowledge and other aspect of learning such as
critical thinking, decesion making are inevitable.
To address these issue,teacher should provide the
student with learning oppprtunities that let students
have an active role in their learning (3 and 7). To
do so the instructor should stimulate the students
to critically think on the arising question
(7,8,and9).
Emphasizing the importance of above mentioned
skills, National League of Nursing in U.S.A has
determined the development of critical thinking
skills as an essential part of nursing education
(lO,ll,and 12).
In Iran due to growing attention paid to higher
education especially medical education, methods
of teaching and learning has been placed in the
center of constant focus in recent years.
Educational experts suggest that developing
problem solving, decision making and critical

29

I

Archive of SID

www.SID.ir

Investigation of Reliability, Validity and Normality Persian jKhalili,H. et al.

-

thinking skills are of outmost importance and
emphasize that universities should prepare the
ground for reaching these objectives (3,4,and 13).
To evaluate the effectiveness of the present
educational programs in terms of students'
achieving problem solving, decision making and
critical thinking skills, reliable, valid and standard
instrument are needed.
So we decided to adopt CCTST - form B, which is
based on the APA Delphi consensus
conceptualization of critical thinking in 1989/90,
for use in Iran. Original version of CCTST- Form
B was developed by Facione .A and Facione .C in
California in 1991/92. The Theoretical basis of
CCTST is on the APA Delphi consensus
conceptualization of critical thinking. 34 items
contained in the CCTST are drawn trom a pool of
200 items developed in a 20-year research program
aimed at validity and reliably testing CT. Items
selected for inclusion in the CCTST cover the

domain of the five CT cognitive skills identified by
the Delphi experts: interpretation, analysis,
evaluation, explanation, and inference. Each is a
multiple choice item designed to be scored
dichotomously,with one correctanswerand three
or four distracters

What is critical thinking

Before The Delphi project there was no clear
consensus on definition of critical thinking (CT),
although the concepts advanced by Ennis, Paul,
and others were prominent and influential. A
consensus was reached on the concept of CT in
1990 by a panel of experts drawn from throughout
the United States and Canada. these experts
characterize CT as the Process of Purposeful, Self-
Regulatory Judgment. Critical thinking, so
defined, is the cognitive engine, which drives
problem solving and decision-making. This
process is not a linear or step - by - step process,
CTs reflexibbility permits one to use CT injudging
the soundness of the evidence being presented, the
criteria or standards of judgment being appealed to,
the relevance of the contextual elements being
described, or the validity of the methods of inquiry
being used. Using our critical thinking ability !we
are able to consider novel and complex problems
in order to determine what we should do or what
we should believe. Effective interventions in main
cognitive skills of critical thinking should cover
areas of interpretation, analysis, evaluation,
inference, explanation and self - regulation.)

30

Materials and Methods

To investigate reliability, content validity,
construct validity, and norms of Persion version of
CCTST a stratified random sample (n=405) of the
nursing students (BSN) who were studying in
1998-99 in Tehran, Iran, Shahid Beheshti
Universities' nursing schools, with an age range of
19-34(mean ,22.5) were given the Persian version
of the test (Form B) which had 34 multi - choice
questions each with one correct answer covering 5
fields of cognitive skills of critical thinking
(analysis, evaluation, inference, inductive and
deductive reasoning
In order to determine the face validity, test were

translated by researchers and two English teachers
and was edited by a faculty member of Persian
language. The content validity of test evaluated
through collecting 12 experts' judgements
(medical teachers and psychology faculty
members).
Internal consistency were calculated (Kuder -
Richardson-20) for assessing reliability. ~The
construct validity was determined through factor
analysis, internal consistency and group
differences. The statistical analysis was made with
the spss version 10.

Results

Reliability:The results indicate that KR-20 for total
scale with 34 items was 0.62. Five subscales have

inadequate reliability estimates ranging from 0.62
for analysis to 0.67 for inductive reasoning. These
coefficients are within the acceptable range for
scales, which measure the thinking ability in an
individual. Facione and Facione (1993) note that a
KR-20 range of 0.65 to 0.75 for this type of
instrument is acceptable.
Validity:
Content validity: After making the modification
which the experts deemed neccessary regarding
altering forieng names to Persian content validity
was confirmed by the consensus of the expert
panel.
Construct validity: construct validity of test was
determined by factor analysis, internal consistency
and group differences. First, a principal component
factor analysis with varimax rotation was
conducted on the 34 items of the Persian version of
CCTST and the resulting solution was compared
with the basic conceptual framework. Factor

Archive of SID

www.SID.ir

Journal of Medical Education Spring 2003 Vol.3, No.!

componants used in factor analysis of the test
were, evaluation, analysis, and inference. Critical
thinking traditionally is classified into two type:
inductive, deductive.
The results indicate that the Persian version of
CCTST includes 5 subscales in 5 fields of
cognitive skills of critical thinking (analysis,
evaluation, inference, inductive and deductive
reasoning).
Subscale analysis showed a positive high level of
correllation between total test score and the
componant (analysis, r = 0.61; evaluation, r = 0.71;
inference, r = 0.88; inductive reasoning, r = 0.73;
and deductive reasoning, r = 0.74). Also subscales
had positive and significant correlation with each
other. In investigating the group differences in
order to determine construct validity, the mean
scores of nursing students compared with
philosophy students (N=50), who were randomly
selected from Tehran and Shahid Beheshti faculties
of human sciences, showed that there was a
significant difference between mean scores of
nursing (11.68) and philosophy (14.24) students in
this test (t = -4.95, P = 0.0001) [table 2].
Because no significant difference was observed
between mean scores of two sex (male and female)
for norm scores, a percentile norm was calculated
for the whole group. The results showed that
frequency distribution of scores has a normal
distribution in the population(X =11.68, M=12,
SD=3.25, SK=0.21, CUR = 0.09). Percentile norm
of scores also indicates that percentiles of 50, 5, 95
are related to 11, 6, and 17 raw scores, respectively
[table 1,3].

TABLE 1. Statistical Analysis ofCCTST Norm
Sample

TABLE 2. Statistical Analysis of Total Scores
In-Group Differences

Course
Nursing
Philosoph
t Test

Mean
11.68
14.28
t=-4.95 ,

Std Dev
3.25

~
=.000 , df=453

TABLE 3. Suggested Percentile Ranking of
CCTST scores in nursing students

Discussion

Because of the importance of critical thinking
skills, the necessity of measurement and evaluation
of these skills in the students is undisputable. But
since critical thinking is a complicated process,
development of measuring scales of critical
thinking skills has been neglected. Unlike the
previous tests which were based on inductive
definition, CCTST is based on a consensus concept
of critical thinking. Facione and Facione developed
CCTST scale (13). The CCTST is based on the
APA Delphi consensus conceptualization of
critical thinking. Thirty four items of the CCTST
are drawn from a pool of 200 items developed in a
20-year research program conducted fortesting
validity and reliability CT. Items selected for
inclusion in the CCTST cover the domain of the
five CT cognitive skills identified by the Delphi
experts: interpretation, analysis, evaluation,

31

B

Mean 11.68
Median 12
Mode 12

Std Dev 3.25
Range 18

Minimum 3
Maximum 21

Cases 405

Score Percentile
1-4 1
5 3
6 5
7 11
8 16
9 25
10 39
11 50 ..
12 61
13 73
14 82
15 88
16 93
17 96
18 98
19 98

20-34 99

Archive of SID

www.SID.ir

Investigation of Reliability, Validity and Normality Persian /Khalili,H.et al.

explanation, and inference. It seems that this scale
in comparison with the other measuring tools of
critical thinking is more comprehensive. To use the
CCTST in Iran, it is necessary to fit the test with
the social and cultural factors, and then the
statistical indices of the translated test are
investigated. The translator should apprehend the
frame of concept, which is the basis of the test, and
based on this frame adopt the test to new culture.
Cultural comparison is crutial for validity and
shouldnot be ignored (4,12).
To address this issue properly CCTST-FormB was
translated by researchers and English teachers and
was edited by a faculty member of Persian
language.
The viewpoints and judgement of psychologist and
medical teachers and also the viewpoints of the
students in pilot study were used in order to
investigate the structure and content validity of test
and the test was ready for use.
After collecting data the reliability coefficient of
test with the method of internal consistency and
with KR-20 was 0.62. The reliability coefficient
of subscales after factor analysis was in the range
of 62%-67%. The reliability coefficient resulted in
this research has a great correlation with the
reliability coefficient resulted in the
standardization process of this test in USA (0.68-
0.70) and little existing difference is acceptable
because Iranian students are not familiar with this
type of questions. These coefficients are within the
acceptable range for scales, which measure the
thinking ability in an individual. Facione and
Facione(l4) note that a KR-20 range of 0.65 to
0.75 for this type of instrument is acceptable.
After determination of test reliability, construct
validity of test (which is the most important kind
of validity in translated test) was investigated with
three methods of factor analysis, internal
consistency and group differences.
The result of factor analysis showed the correlation
between structure of test and basic theory, which
forms the basis of the test and indicated that the
test is composed of 5 factors (subscales) which all
of these factors measure one single item(Critical
Thinking).

32

References

1-Taylor J. Fundomentals of nursing. New
York: lB Lippincott Company; 1997.

2-Bruner JS, Goodnow JJ. A Study of Thinking.
New York: John Wiley & Sons; 1964.

3-Parsa M. Training psychological. Tehran:
Sokhan Publishing; 1997.

4-Seif Ak. The methods of educational
measurement and evaluation. Tehran: Doran
Publisher; 1998.

5-Nikravan Mofrad M. Emergency nursing.
Tehran: Noordanesh Publishing;1990.

6-McPeck JE. Critical thinking and education.
New York: St. Martin Press;1981.

7-Meyers C. Teaching students to think
critically. SanFrancisco, CA: Jossey-Bass
Publishing; 1986.

8- Dewey J. How we think. Lexington; 1916.
9-Knowles M. The modem practice of adult

education. Chicago: Follet; 1980.
lO-Facion PA, Facion NC. The california

critical thinking skills test and national
league for nursing accreditation requiremmt
in critical thinking.

ll-Marsha MCritical thinking as an
educational outcomes: an evaluation of
current tools of measurement. Nurse Educat
1996; 21(30).

12-Shabani H. Educational and Training
Skills: Teaching Methods. Tehran: SMT
Publishing; 1999.

13-Facion PA. The Delphi Report of critical
thinking: a statement of expert consensusfor
purpose of educational assessment and
instruction. Millbrea,CA: California
Academic Press;1990.

14-Facion PA, Facion NC. The california
critical thinking skills test: form A and form
B,test manual. Millbrea, CA: Callifornia
Academic Press;1993.

Archive of SID

www.SID.ir

	24.pdf
	25.pdf
	26.pdf
	27.pdf

